

Index

A

- à la carte menus 49–50
- accident prevention 37–42
- accompaniments for curry 214
- acidity of food, preservation and 621
- acidulated cream dressing 163
- Acts, *see* laws
- ageing meat 355
- aioli 158
 - cod and scampi with 290
 - roasted vegetables with 476
- alcohol, *see also* liqueurs; spirits; wine
 - Dietary Guidelines 58–59
- alkalinity of food, preservation and 621
- all spice 119
- allergen declarations 34
- almonds 517–519
 - spinach and goat cheese filo parcels 145–146
- aluminium contamination 13
- anchovies
 - anchovy butter 129
 - dressing with olives 474–475
 - remoulade sauce 161
- andalouse sauce 160
- aniseed myrtle 616
- appetisers 131–138, *see also* hors d'oeuvre
- apples 477
 - apple Danish 558
 - appleslaw 151
 - flans 531
 - fritters 576
 - in salads 151–153, 155
 - pancakes 577
 - panna cotta with rhubarb and 582–583
 - pork grills with 387–388
 - red cabbage with 436
 - sauce 203
 - sponge cake 540
 - strudel 538
 - turnovers 524–525
 - veal marsala with 392–393
- apricots
 - apricot Danish 557
 - confit 625
 - flan 532
 - glaze 514
 - orange soup and 239
 - pine nut stuffing and 126
 - sponge cake 540
- arabesques, chocolate 565
- arborio rice 253, 259
- aroma, *see* smell
- aromats for roast chicken 326
- arrangement of food 7–8
- arrowroot 183–184, 511
- artichokes, globe 142, 428–429
- artichokes, Jerusalem 428
- Asian greens 429–430
- asparagus 430
 - convenience soup 239
 - crumbed breast of chicken with 331–332
 - fillet of fish with 292
 - hollandaise 430–431
 - roasted fillet of veal with 396–397
 - salad 150
 - scrambled eggs with 245
 - sweetbreads favourite style 409
 - vinaigrette 132
- aspic 490
 - aspic mayonnaise 160
- atmospheric steamers 103
- aubergines, *see* eggplant
- Aus-Meat 356–357
- Australian bush foods 611–618
- Australian cheese varieties 606–609
- Australian poultry sizes 319–321
- autumn salad, bitter sweet 154
- avocados 132, 477
 - chicken breast with, in filo pastry 335
 - guacamole dip 169–170
 - in salads 150, 155–156
 - Kiev-style chicken 336
 - mousse 133
 - seafood 133
 - soup 237

B

- babaco 477
- babas syrup 555–556
- bacon
 - liver or kidney with 402–404
 - quiche Lorraine 528–529
 - roasted vegetables with 476
- bacterial food infection, *see* food infection
- bain-maries 42
- baked cockles 317
- baked custards and creams 578–580
- baked eggs in ramekins 246–248
- baked fish 295, 297
- baked onions 450
- baked rice pudding 584
- baker's chocolate 563
- baking 89–90
- ballotine of chicken 340
- Balmain bugs (sand lobsters) 305
- bananas
 - green (plantains) 477
 - Kiev-style chicken 336
- barbecues 97
 - barbecue grills 94, 369
- barding 117, 410
- bark for wrapping 618
- barramundi with macadamia and mustard seed crust 293
- basic ingredients, preparation of 106–130, 514–520
- basil
 - capretto with 401
 - spaghetti with pesto sauce 268
 - veal cutlet with 397
- basmati rice 253
- batters 113–116
 - cake 538
 - yeast, for fruit fritters 576
- bavarois 580–583
- bean curd, *see* tofu
- bean sprouts (shoots) 433, 470–471
- beans 431–433
 - bean and tomato sauce 264
 - broad beans 296, 381, 432
 - dried beans for salads 432–433
 - French beans 431–432, 492
 - kidney bean and apple salad 153
- bear paws 557
- béarnaise sauce 182, 201
 - poached beef fillet with 378
 - sirloin steak béarnaise 371–372
- béchamel sauce, *see* white (béchamel) sauce
- beef 355, 368–379, *see also* steak
 - à la mode 377
 - carbonnade 377–378
 - casserole 376–377
 - categories of 357
 - cold fillet of 496
 - consommés 218–220
 - curry 32
 - cuts of 358–361
 - doneness 370

References are to page numbers, not recipe numbers. The tables, figures and appendixes have been selectively indexed. French recipe names have been used only where the names are in common use, eg, crêpes. Word-by-word filing has been used.

- London House 376
 poached fillet with béarnaise sauce 378
 roast rib of 496–497
 stroganoff 374–375
 warm salad of Thai beef 157
 Wellington 375–376
- beer, *see also* wine
 batter 113
 carbonnade of beef 377–378
 soup 235–236
- beetroot 433
 borsch 236–237
 pan seared kangaroo with 414
 roasted vegetables with bacon 476
 salad 150
 sauce 205
- Belgian endive, *see* witlof
- bell peppers, *see* capsicums
- Bercy sauce 194–195
- beurre blanc, *see* butter sauce
- beurre blanc, *see* butter
- bin cards 67
- binding agents 183–184
- biscuits 546–551
 biscuit crumbs 520
 canapés 168
 for cheese boards 605
- bisques 218, 234–235
- bitter sweet autumn salad 154
- black bean sauce 204, 300
- black-eyed pork 500
- blackcurrant liqueur, stewed fruits with 597
- blanching 100–101
- blanquette of veal 394–395
- blue eye cod and scampi, poached 290
- blue vein cheeses 606–609
- blueberries, turkey scaloppine with 347
- body weight, Dietary Guidelines 57–58
- boiling 100
 cabbage 435–436
 eggs 241
 Jerusalem artichokes 428
 potatoes 453
- boiling fowls (layer hens) 320
- bolognese sauce
 lasagne bolognese 263
 spaghetti bolognese 267
- bombes 594–596
 Alaska 595
 Ceylon 596
 Vesuvius 595
- boned and stuffed chicken legs 340
- bookmaker sandwich 179
- bordelaise sauce 188
- borsch 236–237
- bottling 620–621
- bouillabaisse 231
- boulangère potatoes 456–457
- bouquet garni 118
- boureks, cheese 172
- brains, lambs, crumbed 401–402
- braising 101–102
 beef casserole 376–377
- celery 441
- joint of beef 377
- lambs' tongues 407–408
- leeks 446–447
- onions 450
- rice pilaf 256
- venison 417
- brandy
 brandy butter 572
 crêpes Suzette 577
 pheasant in 350
 sautéed foie gras 403–404
 steak Diane 372
- bread
 basic dough 551
 bread and butter custard 578–579
 bread-based canapés 166–168
 breadcrumbs 112, 184
 breadstick croute 127
 Dietary Guidelines 56
 for cheese boards 605
 for sandwiches 172, 177–178
 panadas 124
 rolls 551–552
 socle 495
 storage 173
- bread fruit 477
- breakfast buffet 487
- breast of chicken 323–324, 330–336
 carving 324–325
 in filo pastry 334–335
 Jeanette 497
- breastfeeding 60
- brioche 558
- broad beans
 béchamel 432
 rack of lamb with 381
 salmon with 296
- broccoli 433–434
- brochette, seafood 307–308
- broths 218, 227–233
- brown chaudiroid 490
- brown onion sauce 188
- brown rice 254
- brown roux 181
- brown sauce 182, 187
- brown stock 108–109
- brunoise cut (dice) 423
- brunoise of vegetables with capretto
 osso bucco 399–400
- Brussels sprouts 434–435
- Buddhist diets 63
- budget forecasts 78
- buffalo 411–412, 418–419
- buffets 486–509
 platters 488, 496–509
 smallgoods for 507–509
- buns 552–554
- burgers, *see* hamburgers
- burghul wheat, with roasted vegetables 476
- burns 38
- bush cucumber 611
- bush foods 611–618
- bush tomato 611–612
- butcher's meat, categories of 357–367
- butter 128–130
 beurre manié 183
 brandy butter 572
 butter and egg sauces 199–203
 butter cream 515–516
 clarifying 128
 compound butters 128
 for pastries 512
- butter sauce (beurre blanc) 202–203
 sea perch steamed with citrus
 beurre blanc 301
 spicy yabbies with 318
- buttered Brussels sprouts 434–435
- buttered carrots 438
- buttered noodles 264
- buttered turnips 472
- buttered zucchini 473
- buttermilk 513
- button squash 435

C

- cabbage 435–436, *see also* Asian greens
 in salads 151–152
- cabernet jus, buffalo tenderloin with 411–412
- Caesar salad 151
- cakes 538–546
 cake crumbs 520
 finishing 544
 gâteau Saint Honoré 536
- calamari (squid) 298–299
 with ginger 301–302
- calcium, Dietary Guidelines 60–61
- calrose rice 253–254
- calves' liver with bacon 403
- camel, availability in Australia 411
- camembert cheese, Kiev-style chicken 336
- canapés 166–168
- cannelloni 261–262
- canning 620–621
- cantaloupes 478
- Cape gooseberries 484
- capers 161, 288
- capretto (kid goat) 356, 398–401
 availability in Australia 411
 cuts of 366–367
- capsicums (bell peppers) 437
 chilli sauce and 208–209
 eggs in ramekins with 248
 peperonata 123
 with prawns and zucchini 307
- carambola 478
- carbonnade of beef 377–378
- carpaccio 134
- carrots 437–439
 carrot cake with cream cheese
 frosting 542
 purée 220–221
- carte du jour 50
- carving
 chicken 324–325
 spit roasts 97

Cookery for the hospitality industry

- carvings, fruit and vegetable 492–494
 caster sugar 512
 catering hygiene 10–16
 cats' tongues 549–550
 cauliflower 439
 Greek style 136
 mornay 440
 caviar 133–134
 CCP (Critical Control Points), *see*
 HACCP
 celeriac 440
 peppered veal fillet with 398
 tomato and walnut salad 153
 celery 440–441
 soups 224–225, 239
 Waldorf salad 154
 wild rice with mushrooms 258
 centrepieces for canapés 168
 cereals, Dietary Guidelines 56
 champagne sorbet 594
 Chantilly cream 516
 charcutière sauce 193
 charlotte Russe 583
 châteaubriand 374
 sauce 189
 chaufroid 490–491
 CHECK inventory control system
 78–83
 checkerboard biscuits 549
 cheese 603–610
 Australian varieties 606–609
 boureks 172
 cooking with 605
 filo triangles 171–172
 fritters 145
 goat cheese, tomato and olive
 tartlets 146
 Kiev-style chicken with camembert
 336
 omelette 249, 252
 pasta accompaniment 261–262,
 264–266
 pork cutlets with parmesan 389
 sauces 605
 scones 559
 scrambled eggs with 246
 soufflé 589–590
 stewed fruits with ricotta 597
 straws 526
 Swiss cheese with turkey breast
 fillets 346
 terrines of vegetables and feta
 cheese 141–142
 zebras (sandwiches) 177
 cheesecake 533
 chefs, *see* cooks
 chef's salad 151
 chemicals
 accidents with 39–41
 contamination of food 13
 in food preservation 623
 cherries
 duckling with sour cherries 344
 soup 236
 strudel variation 538
 venison noisettes with sour
 cherries 418
 chestnuts 413, 478
 emu saddle with 413
 ice-cream vacherin 574
 poultry with 333–334, 353
 chick peas, hommos bi tahina 169
 chicken 336–342, *see also* breast of
 chicken; sauté of chicken
 cannelloni 262
 chow mein 341
 cold roast 498
 convenience soup 239
 eggplant stuffed with 443
 eggs in ramekins with 247
 fried noodles with 273
 galantine of chicken 499–500
 grades 319–321
 grilled 329–330
 in white sauce 339
 Kiev 336
 legs 339–340
 lemon 341–342
 mousse 498–499
 omelette 250
 preparation of 322–324
 profiteroles 220
 quenelles 304
 roast 325–326
 schnitzels 340
 spicy chicken wings 147
 testing doneness 326
 vegetable frittata 251–252
 velouté 193–194
 vol-au-vent 338–339
 with mushrooms and onion
 337–338
 chicken breast, *see* breast of chicken
 chicken livers
 quail Alexis 351–352
 scrambled eggs with 246
 chicken soups and stocks 222–223
 chicken and sweet corn soup 232
 consommés 218–220
 convenience 108, 229
 chicory, *see* witlof
 chiffonnade cut 423
 chilli sauce
 pork medallions in 390–391
 red peppers and 208–209
 tuna with sambal sauce 299
 chilling 621–622
 Chinese mushrooms, chicken with
 337–338
 Chinese stock, hot and sour soup 232
 chips 458–459
 chives 449
 chocolate 561–565
 arabesques 565
 bavarois 581
 cakes 540–541
 cream (ganache) 563–564
 fruits 563
 ice-cream 591
 mousse 584
 pudding, steamed 601
 roll 544
 sable (shortbread) 549
 sauces 570
 soufflé 588
 truffles 564
 chokos 441–442
 Choron sauce 202
 choux pastry 534–536
 gnocchi Parisienne 269
 chow mein
 chicken 341
 combination seafood 309
 crisp-fried egg noodles 272
 chowder, fish 235
 Christmas pudding 602
 chutney 625
 citrus, *see* cumquat; grapefruit; lemon;
 orange
 citrus beurre blanc, sea perch steamed
 with 301
 clarifying butter 128
 cleaning 16, 40
 cleaning seafood 277, 298
 clear soups 218, 218–220
Clostridium perfringens 12
 club sandwiches 179
 coating mixtures 111–113
 cockles, baked 317
 cocktail sauce 160
 prawn cutlets with 306
 cocktails, seafood 136
 coconut, toasted 519
 coconut cream 478–479
 taro with 469
 cocotte potatoes 460
 cod and scampi, poached 290
 coddled eggs 241
 coeliac diets 63
 coffee
 bavarois 581
 ice-cream 591
 scrolls 553
 sultana cake 540
 cold chicken 498
 cold desserts, *see* desserts
 cold fillet of beef 496
 cold larder 490–509, *see also* buffets
 smallgoods for 507–509
 cold pies, hot-water pastry for 536–537
 cold soups 218, 237–239
 cold sweet soufflés 586–587
 coleslaw 151
 colour in menu planning 5
 combi steamers 103
 combination seafood chow mein 309
 compote, fruit, panna cotta with
 582–583
 compound butters 128
 compound chocolate 563
 computer software for cost control
 78–83

condensed milk 514
 conducted heat 88
 confit
 apricot 625
 confit de canard 342–343
 consistency 3
 consommés 218–220
 brunoise 219
 Celestine 219
 Mikado 220
 Portuguese 220
 containers, gastronomic 627–628
 contamination, *see* food contamination
 controllable costs 64–65
 convected heat 88
 convenience roast gravy 186
 convenience sauces 200–201
 convenience soups 229, 239
 convenience stocks 108–109
 cooking methods 87–105
 cakes 539
 curries 214
 food preservation 621
 frozen vegetables 422
 menu planning and 52
 mushrooms 448
 noodles 271
 pasta 261
 pastries 520–522
 poultry 324
 shellfish 305
 spinach 465–466
 sugar cookery 560–561
 sweet corn 468–469
 tongue 406–407
 vegetables 421–422
 with cheese 605
 cooks, *see also* staff
 in food service 45–47
 larder cooks 131
 coq au vin 329
 cordon bleu turkey breast fillets 346
 corn meal
 corn gnocchi 270
 ostrich medallions with polenta 415–416
 corn on the cob, *see* sweet corn
 cornets, folding 565
 cornflour 511
 as a thickening agent 183–184
 cos lettuce, Caesar salad 151
 cost control 64–83
 coulis (fresh fruit sauces) 207–210, 572
 coupes 592–593
 courgettes, *see* zucchini
 court-bouillon 110
 yabbies in 317
 couscous (fruit rice substitute) 260
 couverture chocolate 561–562
 crabs 305
 cocktails 136
 crabmeat flan with lemon grass sauce 308
 crackling 387

cranberries, native 613
 cream 514
 as a thickening agent 184
 chocolate cream (ganache) 563–564
 cream caramel 579
 cream chiboust 569
 cream puffs 535
 crème brûlée 579–580
 for pastries 516
 cream cheese frosting for carrot cake 542
 cream sauce 198
 breast of chicken in 332
 porcini, roasted fillet of veal with 396–397
 tripe and onions 408
 vegetables with 439, 441
 cream soups 224–226
 classification 218
 cream of beer soup 235–236
 creamed celeriac 440
 creamed spinach 466
 creams, baked 578–580
 creams, sweet 567–569
 crêpes (pancakes) 114, 577–578
 Suzette 577
 crisp-fried egg noodles 273
 Critical Control Points, *see* HACCP
 crocodile
 availability in Australia 411
 game burgers and sausages 418–419
 spicy char-grilled 412–413
 croquette potatoes 455
 croutets 127–128
 croutons 128
 crumbing
 breast of chicken 331–332
 crumbing set (three-stage) 111–112
 escalope of veal 391–392
 lamb cutlets 384
 lambs' brains 401–402
 cucumber 442
 salad 151
 Cumberland sauce 163
 cumquat 481, 625
 curaçao
 crêpes Suzette 577
 Maltese soufflé 586–587
 quail Alexis 351–352
 curdling of mayonnaise 159
 curds 603
 curing 622–623
 currants, for pastries 519
 curries 210–217
 beef 32
 garam masala 127, 211
 lamb 386
 pastes 212–213
 powders 210–212
 sauce 212
 custard apple 479
 custards
 baked 578–580
 sauces 567

cuts (injuries) 38
 cutting
 chicken for sauté 323
 lemons for garnishes 482
 potato for deep-frying 458–459
 vegetables 423
 cycle menus 51

D

daily menus 50
 Danish (open) sandwiches 174–176
 Danish pastry 556
 dashi stock 110
 dates 479
 scones 559
 sticky toffee pudding 601–602
 dauphine potatoes 455
 Davidson's plum 612
 deck ovens 89–90
 decorations, *see* garnishes and decorations
 deep-frying 41, 90–94, *see also* frying
 crumbed scallops 315
 fish cakes 297–298
 potatoes 458–459
 prawn cutlets 305–306
 trevally 290–291
 definitions, *see* glossary
 dehydration for food preservation 619–620
 delivery receipt and storage 67
 demi-glaçe 187
 denvered game cuts 410
 despumation of sauces 180
 desserts 510–602
 desiccated coconut 479
 devilled sauce 190
 grilled chicken with 330
 diabetic diets 62
 dice (mirepoix) 119, 423
 diet pyramid 54–55
 Dietary Guidelines 54–61
 dips 169–170
 diseases 10, 12, 19, 40–41
 display buffet 487
 dough, *see also* pastries
 basic bread 551
 basic bun 552–553
 samosas 170
 dressings 162–165, 182
 olive and anchovy 474–475
 dried beans for salads 432–433
 dried foods 620
 dried fruit, *see also* dates; raisins;
 sultanas
 apricot confit 625
 Christmas pudding 602
 Eccles cakes 527
 for cheese boards 605
 for pastries 519
 fruit chutney 625
 mince pies 600
 rich fruit cake 546

Cookery for the hospitality industry

drumsticks, chicken 339–340
 dry coating mixture 112–113
 dry cooking 89–94
 drying for food preservation 619–620
 duchess mixture 454
 duchess potatoes 455
 duck 321, 342–345
 duckling bigarade 343–344
 liver, sautéed foie gras 403–404
 mushroom broth 227
 dumplings
 gnocchi 268–270
 spaetzle 274–275
 durian 479
 Dutch potato salad 152
 duxelles 119, *see also* mushroom
 beef Wellington 375–376
 sautéed foie gras 403–404
 squab en papillote 354

E

Eccles cakes 527
 eclairs 535
 egg noodles 272–273
 buttered 265
 eggplant (aubergine) 442–444
 grilled vegetables 475–476
 moussaka 384–385
 ratatouille 474
 ravioli with tomato sauce 265–266
 roasted vegetables with bacon 476
 eggs 240–252
 baked custards and creams
 578–580
 Benedict 244
 egg and butter sauces 199–202
 egg wash for gilding 515
 Florentine 244
 in ramekins (en cocotte) 246–248
 mayonnaise 134
 quiche Lorraine 528–529
 veal, ham and egg pie 503–504
 yolks as thickening agents 184
 electrical shocks 39
 employees, *see* staff
 employers, occupational health and
 safety responsibilities 42
 emu
 availability in Australia 411
 game burgers and sausages
 418–419
 saddle with chestnuts and
 mushrooms 413
 emulsions 199
 endive, Belgian, *see* witlof
 English custard 567
 rice Imperatrice 585–586
 English mustard dressing 162
 entrées, *see* appetisers; hors d'oeuvre;
 salads
 equipment, accidents with 41–42
 escalopes of veal 391–393
 espagnole (brown) sauce 182, 187

eucalyptus oil 618
 evaporated milk 514
 exercise, Dietary Guidelines 57–58

F

facility availability, and menu planning
 53
 falls (accidents) 38–39
 fancy meats 250, 401–409, *see also* liver
 pâté
 farce, chicken liver 351–352
 farmhouse terrine 502
 fats and oils
 bush foods 618
 Dietary Guidelines 56–57
 fires from 39
 pastries 512
 fawn roux 181
 feathered game 410
 feijoas 480
 fennel 444
 capretto tenderloins with 399
 potato and onion gratin 457–458
 salmon fillets with 302
 zucchini and garlic soup with 229
 feta cheese in terrine of roasted
 vegetables 141–142
 fettucine, buttered noodles 265
 figs 480
 bitter sweet autumn salad 154
 stewed, with ricotta 597
 filet mignon 373–374
 filled rolls 177
 fillet steak 372–376
 fillets of fish
 in filo pastry 289
 pan-fried 287
 salmon 302
 sea perch steamed with citrus
 beurre blanc 301
 whiting in white wine sauce
 291–292
 with asparagus tips 292
 with mushrooms 292
 filo pastry
 cheese triangles 171–172
 chicken breast in 334–335
 fillet of fish in 289
 spinach and goat cheese parcels
 145–146
 spinach triangles 172
 strudel variation 538
 fine spice 119
 finger buffet 486
 finger foods 166–172
 finishing cakes 544
 fires 39
 fish 276–304, *see also* fillets of fish
 bouillabaisse 231
 cocktails 136
 commercial varieties and cuts
 278–285
 fish cakes 297–298

freshness of 277
 hors d'oeuvre variés 140
 meunière 287–288
 quenelles 304
 soufflé 590
 terrine with basil 303
 fish sauces 193–196
 wine sauces 192, 196, 291–292
 fish soups and stocks 109
 bisques 234–235
 leek, potato and fish soup 226
 seafood, leek and tomato soup
 230
 five corners (fruit) 478
 flans and tarts 521, *see also* pies
 crabmeat with lemon grass sauce
 308
 fruit 530–532
 fruit mince 600
 tomato, olive and goat cheese
 tartlets 146
 flare (barbecue) grills 94
 grilled steak 369
 flat fish 276–277
 flat omelettes 248
 Spanish omelette 251
 flathead fillets, pan-fried 287
 flavour in menu planning 52
 fleurons 527
 floors, and falls 38–39
 florentines 550–551
 Florida cocktails 134–135
 flour
 as a thickening agent 183
 for pastries 510–512
 panadas 124
 flourless chocolate cake 541
 flower garnishes from vegetables
 493
 foie gras Julian style 403–404
 fondant potatoes 460
 fondant preparation 517
 food checking systems 75
 food combinations 4
 food contamination 12–13
 food costs 77
 food handling 13–16, 604
 food hygiene, *see* catering hygiene
 food infection 11–12, 19, 621
 food presentation 4, 6–8, 619–624
 buffet 488–489
 cheese 604–605
 food preservation 619–626
 food pyramid 54–55
 food safety plans (HACCP) 17–35
 Food Standards Code, labelling
 34–35
 food storage, *see* storage
 fools, fruit 597
 fork buffet 487
 fortified wines, *see* madeira; port wine;
 sherry
 four spices 118
 Foyot sauce 202

frangipane 517
 panada 125
 freeze-drying 619
 French beans 431–432
 French dressing, *see* vinaigrette
 French fries 458
 French onion soup 228–229
 French puff pastry 524
 French salad 151
 friands 545
 fried rice 257–258
 frittatas, chicken and vegetable 251–252
 fritters 576
 frosting, carrot cake with 542
 frozen fish 277, 279
 frozen vegetables 422
 fruit 477–485, *see also* dried fruit; *names of specific fruits, eg, apple*
 bush fruits 611–615
 carvings 492–494
 Dietary Guidelines 56
 for cheese boards 605
 fruit rice 260
 garnishes and decorations 494
 jam and marmalade 624–625
 orange and grapefruit cocktail 134–135
 poached 596
 preparation for freezing 622
 purchase and storage 420–421
 sauces 207, 572
 seasonal supply charts 425–427
 fruit cake, rich 546
 fruit chutney 625
 fruit desserts 596–600
 bavarois 581
 chocolate fruits 563
 compote, with panna cotta 582–583
 flans 530–532
 fools 597
 fritters 576
 fruit pizza 597
 ice-cream 592
 savarins 555
 slice 525–526
 sorbet 594
 soufflés 587
 fruit mince pies 600
 frying 92, *see also* deep-frying;
 stir-frying
 bread croute 127
 calamari 298–299
 eggplant 444
 eggs 244
 frying pans 248, 370
 noodles with chicken and
 vegetables 273
 oysters 312
 pan-fried fish 287
 shallow-frying 98–100
 wontons 144
 full buffet 487–488
 function menus 50–51
 fungi 447, *see also* mushroom
 furred game 410

G

galantine of chicken 499–500
 game 410–419
 burgers and sausages 418–419
 poivrade sauce for 190–191
 pot pie 419
 ganache 563–564
 garam masala 127, 211
 garlic
 butter 129
 prawns 306–307
 garnishes and decorations 7
 buffets 489–495
 for canapés 168–169
 for cheese boards 604–605
 for sandwiches 179
 for soups 217
 fruits and vegetables 423, 482,
 493–494
 gas ovens, fires from 39
 gastronomy 5–6
 gastronorm containers 627–628
 gâteau, *see* cakes
 gazpacho 238
 gelatine desserts 580–583
 genetically modified food, declaration
 of 35
 Genoese sponge 542–543
 ghee 128
 gherkins, in tartare sauce 161
 gilding, egg wash for 515
 gin, lambs' kidneys with mustard 405
 ginger
 calamari with 301–302
 panna cotta with crystallised
 582–583
 sauce 204
 glazed onions 450
 glazing, sauces for 185
 globe artichokes 428–429
 glossary (definitions) 636–647
 HACCP 22–23
 occupational health and safety
 36–37
 glucose 513
 glutinous rice 253
 gnocchi 268–270
 goat, *see* capretto
 goat cheese
 salads 157–158
 spinach and almond filo parcels
 145–146
 tomato and olive tartlets 146
 golden syrup 513
 goose liver
 pâté, tournedos Rossini 373–374
 sautéed foie gras 403–404
 Grand Marnier sabayon 573
 grapefruit 480–481
 and orange cocktail 134–135
 marmalade 625
 grating cheeses 606–607, 610
 gravy, roast 186
 Greek style

cauliflower 135
 poaching stock 135
 potatoes 460
 vegetables 135
 green curry paste 213
 green (raw) prawns 305
 grilling 94–95
 chicken 329–330
 lamb 383
 lambs' kidneys 404
 nannygai 294
 pork 387–388
 prawns with prosciutto 143
 quails 353
 salmon 302
 squab 354
 steak 369–370
 tomatoes 471
 veal 393–394
 vegetables 475–476
 guacamole dip 169–170
 guava 481
 guinea fowl 347–348
 gumleaf oil 618
 gurnard fillets, pan-fried 287

H

HACCP 17–35, *see also* catering hygiene
 Critical Control Points 26–29
 glossary 22–23
 ham
 braised leeks with 446
 chicken breast 'en papillote' 335
 mousse 499
 omelette 250
 on the bone 501
 roasted quails in Parma ham 352
 turkey breast fillets cordon bleu
 346
 veal, ham and egg pie 503–504
 hamburgers 379
 game burgers 418–419
 handling food 13–16, 604
 hard-boiled eggs 242
 hard butters 128
 hard grating cheeses 606–607, 610
 hare, availability in Australia 411
 Hazard Analysis and Critical Control
 Points, *see* HACCP
 health, *see* catering hygiene; diseases;
 occupational health and safety
 hearing, in enjoyment of meals 5
 heat intensity and cooking 87–88
 herbs 118, 121–122, *see also names of
 specific herbs, eg, rosemary*
 buffalo tenderloin with herb crust
 411–412
 bush foods 615–617
 high fibre diets 62
 high pressure steamers 103
 Hindu diets 63
 hogget 355, 360–363
 hokkien noodles, vegetable stir-fry
 with 274

Cookery for the hospitality industry

hollandaise sauce 182, 185, 200
 asparagus hollandaise 430–431
 hommos bi tahina 169
 honey 513
 carrots with honey glaze 438–439
 kangaroo with honey sauce 414
 pork fillet with honey glaze 388
 hors d'oeuvre 140–149, *see also* appetisers
 horseradish sauce 164
 salmon and broad beans with 296
 hot and sour soup 231–232
 hot cross buns 554
 hot desserts, *see* desserts
 hot-water pastry 536–537
 house pâté 501–502
 Hungarian pumpkin 463
 hygiene, catering 10–16

I

ice-creams 590–596
 bombes 594–596
 coupes 592–593
 vacherin 574
 icing, royal 518
 icing sugar 513
 Illawarra plum 612
 Imperatrice rice 585–586
 inari-sushi 139
 Indian curries 212, 214
 infection, *see* food infection
 inventory control systems, *see* CHECK
 inventory control system
 iron, Dietary Guidelines 61
 irradiation of food 35, 623
 Islamic diets 63
 Italian meringue 575
 Italian sauce 191

J

jack fruit 481
 jacket potatoes 460–461
 jealousy 525
 jam 624
 apricot confit 625
 sauce 571
 steamed jam pudding 601
 jardinière cut 423
 Jerusalem artichokes 428
 jewfish, baked 295
 jointing roast chicken 325
 joints
 braised beef 377
 larding of 116
 Julian style foie gras 403–404
 julienne cut 423
 jus-lié (sauce) 185–186

K

Kakadu plum 612–613
 kangaroo 411
 game burgers and sausages
 418–419

game pot pie 419
 strip loin pan seared with beetroot
 and pumpkin 414
 kelp, *see* seaweed
 kid goat, *see* capretto
 kidney bean and apple salad 153
 kidneys 404–405
 omelette 250
 Kiev-style chicken 336
 kifler potatoes, with cod and scampi
 290
 kirsch, venison noisettes with 418
 kitchen organisation and layout 45–48,
 89
 kiwi fruit 481
 knives 8–9, 38
 kohlrabi 445
 kosher diets 63
 kumquat 481, 625
 kurrajong seeds 617

L

La Trobe rabbit 416–417
 labelling requirements 34–35
 lacto vegetarians 62
 lady's finger biscuits 547
 lamb 355, 379–386
 categories and cuts of 357, 360–363
 crumbed cutlets 384
 curried 386
 grills 383
 moussaka 384–385
 shishkebab 385
 warm lamb salad with raspberry
 vinaigrette 156
 lambs' brains 401–402
 lambs' fry and bacon 402
 lambs' kidneys 404–405
 lambs' tongues, braised 407–408
 lard 512
 larder, *see* cold larder
 larding 116, 410
 lasagne 263–264
 laws
 food safety 17–18
 occupational health and safety
 36–37
 leaf gelatine 580
 leaves, bush foods 615–617
 leeks 445–447
 soups 226, 230, 238–239
 spicy yabbies and mushrooms with
 318
 legislation, *see* laws
 legumes, *see also* beans
 Dietary Guidelines 56
 hommos bi tahina (chick peas) 169
 peas 451
 lemon 482
 chicken 341–342
 dressing 162
 friands 545
 meringue pie 532
 pancakes 578

preserved 626
 sauce 571
 wedges 482
 lemon aspen 613
 lemon grass sauce with crabmeat flan
 308
 lemon myrtle 615–616, 618
 lentils, rack of lamb with 382
 lettuce 447
 in salads 151, 463–464
 liaisons (egg yolk and cream) 184
 lifting, prevention of injuries 40
 lillipillies (riberries) 209, 614
 limes
 duck breast with 345
 wild 615
 liqueurs
 crêpes Suzette 577
 for poached fruits 596
 Grand Marnier sabayon 573
 quail Alexis 351–352
 soufflés 586–588
 venison noisettes with kirsch 418
 liver
 calves' with bacon 403
 lambs' fry and bacon 402
 sautéed foie gras Julian style
 403–404
 liver pâté 501–502
 beef London House 376
 breast of chicken Jeanette 497
 sweetbreads favourite style 409
 lobsters, *see* rock lobsters; sand lobsters
 (Balmain bugs)
 long-grain rice 253–254
 longans 482
 low cholesterol diets 62
 low-fat cheeses 608–610
 low sodium diets 63
 lumpfish roe 134
 lychees 482
 Lyonnaise potatoes 456

M

macadamia nuts 617
 barramundi with 293
 breast of chicken with 331
 oil 618
 Warrigal greens pesto 617
 macaroni cheese 264
 macarons 548
 macedoine cut (dice) 423
 madeira
 calves' liver with bacon variation
 403
 sauce 189, 409
 sauté of chicken with 327–328
 veal sweetbreads 408–409
 madeira cake 541
 madeleines 545
 Maltese sauce 200
 Maltese soufflé 586–587
 management information, computers
 and 80–81

- mange-tout, *see* snowpeas
 mangoes 482
 duck breast with 345
 orange, avocado and pinenut salad 155–156
 tandoori sauce 210
 with chicken in filo pastry 334–335
 margarine 512
 marinades 117–118
 crocodile 412–413
 kangaroo 414
 lamb shishkebab 385
 tandoori sauce 209
 venison 417
 marmalade 624–625
 marrons, *see* chestnuts
 marsala sauce 189, 392–393
 marzipan, bear paws 557
 mashed potato 454
 peppered veal fillet with 398
 mashed pumpkin 462
 mashed swedes 467
 mayonnaise 158–161
 derivatives of 182
 tofu dressing as 164
 meat 355–409, *see also* beef; game; lamb;
 pork; poultry; veal
 ageing 355
 cuts of 357–367
 glazes 109
 HACCP plan for hot dishes 32–33
 hors d'oeuvre variés 140
 iron content 61
 sauces for 185–199, 390–391,
 393–394, 396–397, 414
 Meat Standards Australia 368
 medical dietary requirements 62–63
 Mediterranean style guinea fowl
 supreme 348
 Mediterranean vegetables cake 474–475
 Melba coupe 593
 Melba sauce 570
 melon cocktail 135
 menu planning 49–53, 73–78
 meringue 573–574
 lemon meringue pie 532
 methods of cookery, *see* cooking
 methods
 micro-organisms, *see* food infection
 microwave cooking 88–89, 104–105
 rice 255
 mignonette lettuce 447
 milk
 baked custards and creams 578–580
 calcium content 61
 for pastries 513–514
 pasteurisation 623–624
 mille-feuilles 526
 millers dressing 163
 mince pies, fruit 600
 minced beef, hamburgers 379
 mincing machines 41
 minestrone 227–228
 mint sauce 203
 mirepoix (dice) 119, 423
mise en place (basic ingredient
 preparation) 106–130, 514–520
 mixed salads 150
 mixing bowls 41
 modified starches 184
 mornay sauce 197
 cannelloni 261–262
 rock lobster 310
 mountain pepper 415–416, 616
 moussaka 384–385
 mousse 598–599
 avocado 133
 chocolate 584
 ham or chicken 498–499
 spinach 466–467
 mousseline sauce 201
 mozzarella cheese, ravioli with 265–266
 mulloway, baked 295
 muntries (munthiree, munthari) 613
 mushroom 447–448, *see also* duxelles
 beef stroganoff 374–375
 breast of chicken with 333
 convenience soup 239
 duck broth 227
 eggs in ramekins with 248
 emu saddle with 413
 fillet of fish with 292
 omelette 250
 quails grilled with 353
 quiche 529
 raw mushroom salad 152
 risotto 259
 roasted fillet of veal with 396–397
 roasted quails with 352
 sauces 191, 194
 scrambled eggs with 245
 soup 223
 spicy yabbies and leeks with 318
 stir-fried pak choy and shiitake
 mushrooms 430
 stuffed mushroom caps 143–144
 tuna and soba noodles with 299
 wild rice with 258
 mussels 312–313, 315–316
 mustard
 barramundi with 293
 dressings 162
 lambs' kidneys with 405
 mustard butter 130
 salmon fillets with 302
 mutton 355–357
 curried 386
 cuts of 360–363
 moussaka 384–385
- N**
- nannygai, grilled 294
 native cranberries 613
 native foods 611–618
 native peppermint 616
 new potatoes 452
 New Zealand poultry sizes 320–321
 nigiri-sushi 138
 noise in the workplace 40
 noisette (lamb) 383
 noodles 271–275, *see also* pasta
 noodle pastry 537
 nori-maki 139
 nut butter 128
 nutrition 35, 54–63
 nuts, *see also* almonds; macadamia nuts;
 walnuts
 cheese boards 605
 chokos with peanut sauce 441–442
 galantine of chicken with
 pistachios 499–500
 nut butter 128
- O**
- occupational health and safety 36–44
 catering hygiene 10–16
 deep-friers 93
 Occupational Health and Safety Acts
 36–37, 43–44
 octopus, warm salad of 157
 offal in food, declaration of 35
 oils, *see* fats and oils
 okra 448–449
 olives
 dressing with anchovy 474–475
 meat with 389, 395–396
 paste with pickled sardines
 148–149
 stoning 121
 tomato and goat cheese tartlets 146
 olmert sticks 177
 omelettes 248–252
 Norvegienne (Bombe Alaska) 595
 tamago-yaki 139
 onions 449–450
 confit 120–121
 ostrich with red onion jam 415–416
 potato and fennel gratin 457–458
 red (Spanish) 415–416, 449, 625
 sage and onion stuffing 125
 sauces 188, 198
 slicing and dicing 119–120
 soups 225, 228–229
 tripe and 408
 open sandwiches 174–176
 operational cost control 65–75
 orange 483
 apricot and orange soup 239
 duckling bigarade 343–344
 grapefruit cocktail with 134–135
 in salads 152, 155–156
 marmalade 624–625
 sauce 571
 wild 615
 orange curaçao, crêpes Suzette 577
 ordering supplies 66–67
 oregano sauce with grilled veal rump
 steak 393–394
 organisation, *see* kitchen organisation
 osso bucco capretto 399–400
 ostrich 411, 415–416
 ovens 42, 89–90, *see also* microwave
 cooking

Cookery for the hospitality industry

overcooking 88–89
 overheads 64, 76–77
 ox tongue 406
 galantine of chicken 499–500
 risotto Milanaise 259
 oxtail jardinière 405–406
 oysters 311–312
 cream of oyster soup 225

P

pak choy 429–430
 pan-fried fish 287–288
 panadas 124–125
 choux pastry 534–535
 pancakes (crêpes) 114, 577–578
 pancetta
 quails grilled with 353
 salmon fillets with 302
 watercress and pinenut salad 155
 panna cotta with rhubarb and ginger
 compote 582–583
 papaya, *see* pawpaw
 paper cornets, folding 565
 paperbark for wrapping 618
 parboiled rice 255
 parboiling 100
 Paris-Brest 536
 Parisian style scallops 314
 parmesan cheese
 olive crusted pork cutlets with 389
 pasta accompaniment 261
 parsley 121–122
 butter 129
 sauce 198
 stuffing 126
 parsnips 450
 passionfruit sauces 571–572
 pasta 260–268, *see also* lasagne; noodles;
 spaghetti
 pastry 537
 pasteurisation 623–624
 pastries 523–538, *see also* filo pastry
 ingredients and preparations
 510–520
 principles of pastrymaking 520–522
 samosas 170–171
 pastry cream 568
 pâté, *see also* liver pâté
 smoked trout 505–506
 pavlova 575–576
 pawpaw 483
 chicken with pawpaw salsa 331
 payroll, and menu pricing 76–77
 paysanne cut 423
 pea soup 221
 peach conde 585
 peanut sauce, chokos with 441–442
 pear, stewed, with ricotta 597
 peas 451
 peeling
 potatoes 452–453
 tomatoes 122
 peperonata 123
 pepino 483
 pepper
 poivrade sauce (for game) 190–191
 steak 371
 veal fillet 398
 pepperberries, mountain 616
 peppermint, native 616
 peppers, *see* capsicums
 perishable foods 14–15
 stock control 68
 persimmon 484
 personal hygiene 10–11
 pesto sauce
 spaghetti with 268
 Warrigal greens 617
 pH of food, preservation and 621
 pheasant 349–351
 physalis 484
 physical activity, Dietary Guidelines
 57–58
 pickled sardines with olive paste
 148–149
 pickling 622
 spices for 118
 pies, *see also* flans and tarts
 covering 521
 game pot pie 419
 hot-water pastry 536–537
 veal, ham and egg 503–504
 pigeons (squab) 354
 pilaf (braised rice) 256, 443
 pilaw rice 214, 256
 pineapple fritters 576
 pinenuts
 apricot stuffing 126
 mango and avocado salad 155–156
 spaghetti with pesto sauce 268
 watercress and pancetta salad 155
 pinwheel sandwiches 175–176
 piquant lambs' tongues 407–408
 pistachio nuts, galantine of chicken
 499–500
 pizzetta 147–148
 plain cake mixture 539
 plain omelette (folded) 249
 planning, *see* menu planning;
 production control
 plantains 477
 plates, and food presentation 7
 platters, buffet 488
 plums
 bush foods 612
 sauce 204–205
 stewed, with ricotta 597
 poaching 102–103
 beef fillet 378
 blue eye cod and scampi 290
 chicken 337–408
 eggs 243
 fruit 596
 Greek style stock for 135
 poêleing 95
 pheasant 349
 poivrade sauce (for game) 190–191
 polenta
 corn gnocchi 270
 ostrich medallions with 415–416
 pomegranates 484
 porcini cream sauce, fillet of veal with
 396–397
 pork 356–357, 386–391
 black-eyed pork 500
 breast of chicken with pork stuffing
 333–334
 crackling 387
 cuts of 362–365
 grills 387–388
 loin with prunes 388–389
 medallions in sweet chilli sauce
 390–391
 parmesan and olive crusted pork
 cutlets 389
 stir-fried 390
 port wine
 calves' liver in 403
 pheasant in 350
 sauce 189
 portions 4
 buffet 488
 cheese 604
 production control 74
 Portuguese sauce, mussels 316
 pot pie, game 419
 potatoes 452–462
 cuts for deep-frying 458–459
 gnocchi Piedmontese 269–270
 kifler, with cod and scampi 290
 leek and fish soup 226
 mashed 454
 onion and fennel gratin 457–458
 salads 152
 starch, as a thickening agent 183
 stewed with mushrooms and
 artichokes 142
 veal with 397–398
 vichyssoise 238
 potentially hazardous food 14–15
 poultry 319–354, *see also* chicken; duck;
 goose liver
 poêleing 95
 powdered products, *see also*
 convenience
 milk 513
 praline 518
 ice-cream 592
 prawns 305–308
 cocktails 136
 fillet of fish with 292
 for cold buffet 504
 grilled with prosciutto 143
 scrambled eggs with 246
 shrimp sauce 196
 skewered seafood 307–308
 spaghetti marinara 268
 warm salad of 156
 wilted greens with 312–313
 pre-mixes, bread dough 551
 precast control 77–79
 preparation of basic ingredients
 106–130, 514–520
 preparation time 4–5

presentation of food, *see* food presentation
 preserved lemons 626
 pressure steamers 103
 pricing in menu planning 75–78, *see also* cost control
 prickly pear cactus 484
 production control 73–74, *see also* cost control
 profiteroles 535
 consommé with chicken profiteroles 220
 prosciutto
 capretto with 400–401
 grilled prawns with 143
 Provençale braised leeks 446–447
 prunes
 black-eyed pork 500
 pork loin with 388–389
 prune Danish 558
 puddings 600–602
 puff pastry 523–527
 beef Wellington 375–376
 strudel variation 538
 pumpernickel canapés 168
 pumpkin 462–463
 kangaroo with beetroot and 414
 soup 222
 purchasing 65–66
 computers and 78–79
 fruit and vegetables 420–421
 purée of carrots 220–221
 purée soups 220–222
 classification 218

Q

quail 351–353, 411
 quandong 613–614
 jus 415–416
 quenelles 125
 of fish 304
 quiches 528–529
 Lorraine 528–529
 quince 484–485
 quinnat or shankara salmon cutlets 295

R

rabbit
 availability in Australia 411
 La Trobe 416–417
 rillettes ‘ma façon’ (my style) 141
 rack of lamb 380–383
 radiation, heat source for cooking 88–89,
 see also irradiation of food
 rãgout
 fruit 207
 stewed artichokes, mushrooms and
 potatoes 142
 raisins
 apple and raisin flan 531
 for pastries 519
 rambutan 482
 ramekins, eggs in 246–248

ranges (stove-tops) 42
 raspberries
 bavarois 581
 ice-cream 592
 raspberry vinaigrette 156, 164
 sauces 572
 raspberry jelly, rice Imperatrice 585–586
 ratatouille 474
 ravioli 265–266
 raw meat
 carpaccio 134
 steak tartare 137–138
 raw seafood, sashimi 139
 receipt of deliveries 67, 79–80
 recipes
 list of 629–635
 standard 68–71
 red cabbage, with apples 152, 436
 red curry paste 213
 red kidney bean and apple salad 153
 red peppers, *see* capsicum
 red (Spanish) onions 449
 apricot confit 625
 ostrich medallions with red onion
 jam 415–416
 red wine, *see* wine
 redcurrant jelly
 Cumberland sauce 163
 venison noisettes with 418
 reduced-fat cheeses 608–610
 refrigeration 621–622, *see also* storage
 regulations, *see* laws
 religious dietary requirements 63
 remoulade sauce 161
 requisitions (from store) 72, 77
 rhubarb 485
 panna cotta with 582–583
 rib loin (rack) 380–383
 ribbon bavarois 582
 ribberries 209, 614
 rice 253–260
 Imperatrice 585–586
 pilaf 256, 443
 pilaw 214, 256
 pudding, baked 584
 risotto 259
 socle 495
 sushi 138–139
 sweet rice dishes 584–586
 varieties 253
 rice flour 511
 rice vermicelli, Singapore style noodles
 273–274
 rich fruit cake 546
 ricotta, stewed fruits with 597
 rillettes ‘ma façon’ (my style) 141
 risk assessment, *see* HACCP
 risotto 259
 roast chicken, jointing 325
 roast gravy 186
 roasting 96–97
 beef 368–369, 496–497
 chicken 325–326, 498
 guinea fowl 347–348
 lamb 380

pork 387
 potatoes 460
 pumpkin 463
 quails in Parma ham 352
 turkey 346
 veal 395–397
 vegetables 476
 venison 417
 roasting chickens (broilers) 319
 Robert sauce 192
 rock lobsters 305, 309–310
 bisque 234
 cocktails 136
 mayonnaise 505
 mornay 310
 Newburg 310
 sauce 195
 spaghetti marinara 268
 thermidor 309–310
 rock melon 478
 roe 133–134
 rolls, bread 551–552
 rolls, filled 177
 romano polenta, ostrich medallions
 with 415–416
 root vegetables 421
 roquefort dressing 163
 rosellas (fruit) 614–615
 rosemary
 capretto with 400–401
 roast lamb with 380, 382
 rosettes (lamb) 383
 rouille 206
 round-eye cheeses 606–607, 609
 round fish 276–277
 roux 181–183, 185
 royal icing 518
 rum babas 555
 Russian salad 153

S

sabayons 573, *see also* soufflés
 for glazing sauces 185
 sabayon mousse with fruit
 compote 598–599
 sable (shortbread) 548–549
 safety, *see* occupational health and
 safety
 saffron, capretto tenderloins with 399
 sage
 and onion stuffing 125
 capretto with 400–401
 Saint Honoré cream 568
 Saint Honoré gâteau 536
 salads 149–158
 dressings 162–165, 182, 474–475
 dried beans for 432–433
 greens 463–464
 preparation of 150
 salamanders 41, 94
 sales analysis 73–74
 salmi of pheasant 349–350
 salmon
 eggs in ramekins with 247

Cookery for the hospitality industry

- fillets grilled with fennel 302
- quinnat or shankara cutlets 295
- seared with broad beans 296
- smoked 137
- Salmonella* bacteria 12
- salsa, paw paw 331
- salt, Dietary Guidelines 60
- samosas 170–171
- sand lobsters (Balmain bugs) 305
- sandwiches 172–179
 - hot 179
- sardines 148–149
- sashimi 139
- satay venison 417
- satiety curve 51
- saturated fats, Dietary Guidelines 56–57
- sauces 180–216
 - cheese 605
 - chilli 208–209, 299, 390–391
 - derivatives 182
 - for glazing 185
 - for meat 185–199, 390–391, 393–394, 396–397, 414
 - for pasta 263–268
 - for seafood 192–196, 291–292, 300, 302, 308, 312–313, 316
 - fruit and dessert 203–207, 567, 570–572
 - mayonnaises and dressings 158–165
 - peanut 441–442
 - sweet 567–572
 - toffee 601–602
 - tomato 182, 199, 202, 264
- sauzages, game burgers and 418–419
- sauté of chicken 326–329
 - chasseur 326–327
 - cutting for 323
 - Stanley 328
- sautéed foie gras Julian style 403–404
- sautéed potatoes 456
- sautéing 98–99
- savarin 554–556
- savoury soufflés 589–590
- Savoyarde potatoes 457
- scallopini (button squash) 435
- scallops 312–315
 - deep-fried crumbed 315
 - Parisian style 314
 - skewered seafood 307–308
 - spaghetti marinara 268
 - warm salad of prawns and 156
- scampi and blue eye cod, poached 290
- schnitzels, chicken 340
- scones 559
- Scotch eggs 242
- Scotch puff pastry 523
- scrambled eggs 245–246
- scrolls, coffee 553
- sea perch, with citrus beurre blanc 301
- seafood 276–318, *see also* fish; fish soups and stocks; shellfish
 - avocado seafood 133
 - brochette 307–308
 - cocktails 136
 - combination chow mein 309
 - commercial varieties 285–286
 - leek and tomato soup 230
 - sashimi 139
 - spaghetti marinara 268
- seasonal supply charts 424–427
- seasonal variations in menu planning 53
- seasoning 3–4
- seaweed (kelp)
 - dashi stock 110
 - nori-maki 139
- seeds, bush foods 617–618
- semolina 512
 - gnocchi Romaine 270
- senses, role in gastronomy 5–6
- sesame seed paste, hommos bi tahina 169
- Seville orange marmalade 624–625
- shallots 449
- shallow-frying 98–100
- sharpening steels 9
- sheep meat 355–357, 360–363, 379, *see also* lamb; mutton
- shellfish 305–310, *see also* prawns; rock
 - lobster; scallops; seafood
 - cocktails 136
 - yabbies 317–318
- sherry, breast of chicken with 332
- shiitake mushrooms, stir-fried pak choy and 430
- short pastry 527–534
 - faults in 522
- shortbread biscuits 548–549
- shrimp sauce 196
- sight, in enjoyment of meals 5
- silver beet 464
- simmering 101
- simple salads 150
- Singapore style noodles 273–274
- sirloin steak béarnaise 371–372
- skewered foods
 - lamb shishkebab 385
 - satay venison 417
 - seafood 307–308
- slicing machines 41
- slipping, prevention of 38–39
- smallgoods 507–509
- smell, in enjoyment of meals 5
- smoked salmon 137
- smoked trout 137
 - pâté with dill 505–506
- smoking (food preservation) 623
- smoking (tobacco) 11
- snowpeas 464–465
- soba noodles, tuna and mushrooms with 299
- socles 495
- soft-boiled eggs 241
- soft cheeses 608–609
- soft-fried noodles 272
- sorbets 593–594
- soufflés 586–590
- soups 217–239
- sour cherries
 - duckling with 344
 - venison noisettes with 418
- sour cream sauce 198
- spaetzle 274–275
- spaghetti 267–268
- Spanish omelette 251
- spiced crusted rack of lamb 382
- spiced scallops 315
- spices, *see also* curries
 - garam masala 127
 - spice sachets 118–119
- spicy char-grilled crocodile 412–413
- spicy chicken wings 147
- spicy yabbies with mushrooms and leeks 318
- spinach 465–467
 - eggs Florentine 244
 - goat cheese and almond filo parcels 145–146
 - Kiev-style chicken 336
 - mousse 466–467
 - quiche 529
 - sauce for vegetable lasagne 264
 - soufflé 590
 - swordfish steaks with 300
 - triangles 172
 - Warrigal greens 616–617
- spirits, *see also* brandy
 - lambs' kidneys with gin 405
- spit roasting 96–97
- split pea soup 221
- sponge pudding, steamed 600–601
- sponges
 - finishing 544
 - fruit 540
 - Genoese 542–543
- spring onions 449
- squab (young pigeons) 354
- squash, button 435
- squid, *see* calamari
- staff, *see also* cooks
 - ability, and menu planning 53
 - health 37
 - in kitchen organisation 45–47
 - occupational health and safety 42
- standard recipes 68–71
- star fruit 478
- starches, as thickening agents 183–184
- steak 371–376, *see also* beef
 - bookmaker sandwich 179
 - pepper steak 371
 - sirloin steak béarnaise 371–372
 - steak Diane 372
 - tartare 137–138
- steamers 42, 103
- steaming 103–104
 - fish 294, 301
 - puddings 600–601
 - rice 255
- steeling a knife 9
- stems, bush foods 615–617
- stewing 102
 - artichokes, mushrooms and potatoes 142

figs, with ricotta 597
 fruit ragout 207
 tamarillos 485
 sticky toffee pudding 601–602
 stir-frying 99–100, *see also* frying
 chicken 341–342
 pak choy and shiitake mushrooms 430
 pork with vegetables and peanuts 390
 rice 257–258
 tofu with bean sprouts 470–471
 vegetables with hokkien noodles 274
 stock 106–110
 Greek style poaching 135
 stock control 67–69
 stock syrup 518
 stoning a knife 8–9
 stoning olives 121
 storage 14–16, 67, *see also* food preservation
 bread 173
 bush foods 611–618
 cheese 604
 computers and 80
 eggs 240
 fish 276–277
 fruit 420–421
 game 410
 internal requisitions 72
 meat 355
 poultry 319
 temperature for 14–15, 621–622
 vegetables 420–421
 strawberries
 bavarois 581
 ice-cream 592
 sauce 572
 stretched curd cheeses 606–607, 610
 striped sandwiches 177
 strudel 537–538
 stuffed capsicums 437
 stuffed eggplant 442–443
 stuffed eggs 243
 stuffed mushroom caps 143–144
 stuffed zucchini 473
 stuffing 125–126
 wild rice stuffing 348
 suet 512
 sugars
 Dietary Guidelines 59
 for pastries 512–513
 sugar cookery 560–561
 sultanas
 coffee sultana cake 540
 for pastries 519
 scones 559
 steamed sultana pudding 601
 sun-dried tomatoes
 bush tomatoes 612
 capretto with 401
 fillet of fish in filo pastry with 289
 supreme sauce 194
 supremes, *see* breast of chicken

surprise omelettes, *see* bombes
 surface-ripened cheeses 606–608
 sushi 138–139
 rice for 257
 sweating (frying) 99
 swedes 467–468
 sweet corn 468–469
 and chicken soup 232
 sweet creams 567–569
 sweet potatoes 452
 sweet rice dishes 584–586
 sweet sauces 567–572
 sweet short pastry 529–530
 sweet souffles 586–589
 sweet yeast buns 552–553
 sweetbreads 408–409
 sweetcorn, *see* sweet corn
 Swiss buns 553
 Swiss cheese, turkey breast fillets
 cordon bleu 346
 Swiss omelette 252
 Swiss roll 544
 swordfish steaks, pan seared with
 spinach 300
 syrups 518, 555–556, 560–561

T

table d'hote menus 50
 tahina, hommos bi 169
 tamago-yaki 139
 tamarillos 485
 sauce 205–206
 tandoori sauce 209–210
 taro 469–470, 469–470
 tarragon butter 130
 tartare sauce 161
 tartare, steak 137–138
 tarts, *see* flans and tarts
 taste, in enjoyment of meals 5–6
 tea sandwiches 174–176
 teamwork in kitchens 4–5
 temperatures for food storage 14–15,
 621–622
 temperatures for frying 91
 tempering couverture chocolate
 561–562
 tempura 114–115
 terrines
 farmhouse 502
 fish with basil 303
 vegetable 141–142, 506–507
 texture in menu planning 52
 Thai dressing, warm beef salad 157
 thermometers, safe temperatures 15
 thermostats in deep-friers 91
 thickened roast gravy 186
 thickening agents 180–181, 183–184
 Thousand Island sauce 161
 thousand leaves pastry 526
 thyme and parsley stuffing 126
 timing 4–5
 tiramisu 533–534
 toasted almonds 519
 toasted coconut 519

toasted sandwiches 178
 toffee sauce 601–602
 tofu (bean curd) 470–471
 consomme 220
 dressing 164
 inari-sushi 139
 tomatoes 471, *see also* sun-dried tomatoes
 celeriac and walnut salad 153
 compote 208, 300
 concasse 122–123, 265–266
 coulis 207
 eggs in ramekins with 248
 okra with 449
 olive and goat cheese tartlets 146
 omelette 250
 peeling 122
 ratatouille 474
 roasted vegetables with bacon 476
 sauces 182, 199, 202, 264
 soups 224, 230, 239
 tongue 406–408
 eggplant stuffed with 443
 touch, in enjoyment of meals 5
 tournedos Rossini 373–374
 trace flavours 4
 tree tomatoes 205–206, 485
 trevally, deep-fried 290–291
 tripe and onions 408
 trout
 smoked 137
 smoked, pate with dill 505–506
 with almonds 288
 truffles, chocolate 564
 trussing
 chickens 322
 turkey for cold buffet 503
 tuiles 550
 tuna steak with soba noodles 299
 turkey 345–347
 cannelloni 262
 grades 319–321
 scaloppine with blueberries 347
 trussed for cold buffet 503
 Turkish rice 256
 turnip 472
 Russian salad 153
 swedes 467–468
 turnovers 524–525

U

UHT (ultra high temperature) milk
 623–624
 unpolished rice 254

V

vacherin 574
 vacuum packing 620
 Valois sauce 202
 vanilla
 bavarois 580–581
 ice-cream 591
 rice 585

Cookery for the hospitality industry

- sauce 569
 soufflé 588
- variety
 Dietary Guidelines 55
 menu planning 52–53
- veal 356–357, 391–398
 cutlets 393, 397
 cuts of 364–367
 grilled rump steak with zucchini salad 393–394
 peppered fillet 398
 quenelles 304
 roasted fillet with porcini cream sauce 396–397
 veal, ham and egg pie 503–504
 veal marsala 392–393
 velouté 193
- veal sweetbreads 408–409
 and capretto tenderloins 399
- vegan diets 61–62
- vegetables 420–476, *see also names of specific vegetables, eg, asparagus*
 brunoise with capretto osso bucco 399–400
 carvings 492–494
 chicken frittata 251–252
 cuts of 423
 Dietary Guidelines 56
 Greek style 135
 green 312–313, 421, 476
 grilled 475–476
 hors d'oeuvre variés 140
 lasagne 263–264
 Mediterranean vegetables cake 474–475
 preparation for freezing 622
 purchase and storage 420–422
 roasted 476
 seasonal supply chart 424–425
 stewed artichokes, mushrooms and potatoes 142
 stir-fries 273–274, 390
 terrines 141–142, 506–507
 with veal sweetbreads 408–409
- vegetarian cuisine 61–62
 velouté 182, 193–196, 218
 soups 222–223
- venison 411, 417–419
- vichyssoise 238
- Viennese biscuits 546–547
- vinaigrette (French dressing) 162–163
 mustard 162
 raspberry 165
- vindaloo 216
- vol-au-vent, chicken 338–339
- W**
- Waldorf salad 154
- wallaby, availability of 411
- walnuts in salads 153–154
- warm salads 156–157
- Warrigal greens 616–617
- washing up 16
- watercress, apple, pinenut and pancetta salad 155
- wattle seed 576, 617–618
- weight control, Dietary Guidelines 57–58
- wet cooking 100–104
- wheat, burghul, with roasted vegetables 476
- whey 603
- whipped cream 516
- white (béchamel) sauce 182, 197
 broad beans in 432
 chicken in 339
- white chaudfroid 490–491
- white mould cheeses 606–608
- white onion sauce 198
- white roux 181
- white stock 107–108
- white wine, *see wine*
- whiting fillet in white wine sauce 291–292
- wild lime 615
- wild mushrooms 448
- wild orange 615
- wild rice 253
 mushrooms and celery with 258
 roast guinea fowl with 348
- wild rosellas (fruit) 615
- wilted greens, seafood with 312–313
- windmills 557
- wine, *see also beer; madeira; port wine; sherry*
 buffalo tenderloin with cabernet jus 411–412
 champagne sorbet 594
 red wine sauce for fish 192
 sauté of chicken in red wine 329
 stewed fruits with white wine 597
 white wine sauce for fish 196, 291–292
- witlof 472
 bitter sweet autumn salad 154
 veal marsala with apple 392–393
- wok cooking 99–100
- wontons 144, 233
- Y**
- yabbies
 cocktails 136
 in court-bouillon 317
 spicy, with mushrooms and leeks 318
- yeast cookery 551–559
 batter (for fruit fritters) 576
 pastries 514
- yoghurt, lemon, with zucchini and garlic soup 229
- Yorkshire pudding batter 115–116
- Z**
- zucchini 473–476
 fennel soup with lemon yoghurt 229
 prawns with 307
 salad with grilled veal rump steak 393–394

By opening the package opposite, you may be rendering this product non-returnable. Cambridge University Press will only exchange a CD-ROM if it is faulty, damaged upon receipt or supplied incorrectly and is returned with the original packaging to the point of purchase.